Adult-onset Still's disease: an unusual presentation of rubella infection

S.H.K. HUANG, MD; W.E. DECOTEAU, MD

Still's disease in the adult is uncommon.1-3 Recently Harth, Thompson and Ralph4 described four adults with this disease. Two of the patients had elevated rubella antibody titres, and rubella virus was isolated from the urine of one of them. In an accompanying editorial⁵ Petty noted the "provocative and possibly coincidental similarities" between rubella arthritis and Still's disease. and suggested further studies to clarify the relation between rubella infection and Still's disease. Therefore, we are reporting the case of a 29-year-old woman with typical adult-onset Still's disease who had a brisk rise in the rubella antibody titre.

Case report

A 29-year-old woman presented to her family physician with a sore throat, fever, rash, polyarthralgia and severe myalgia of the back and legs. Her fever was remittent, with a daily spike in temperature to 40°C associated with chills and profuse sweating. The rash consisted of small, mildly pruritic, salmon-pink macules over the legs and, later, the back and arms. Characteristically, the rash disappeared during the night and reappeared the next day with the fever. The joint pain was migratory, affecting the wrists, elbows, knees, ankles and, finally, the small joints of the hands and feet.

At the time of physical examination her temperature was 40°C and pulse rate 100 beats/min. A 1/6 systolic ejection murmur was detected along the left sternal border. There was swelling of both knees

From the rheumatic disease unit, department of medicine, University Hospital, Saskatoon

Reprint requests to: Dr S.H.K. Huang, Rheumatic disease unit, Department of medicine, University Hospital, Saskatoon, Sask. S7N 0X0 and tenderness of both ankles and several metacarpophalangeal joints. The leukocyte count was 25.75 × 10⁹/1 (78% neutrophils), the erythrocyte sedimentation rate (ESR) 91 mm/h (Wintrobe) and the Creactive protein value 4+. She was treated with acetylsalicylic acid, 6 g/d and penicillin G, 500 mg four times a day by mouth for, tentatively, rheumatic fever.

When there was no improvement a week later the woman was admitted to University Hospital. By this time she had lost 16 kg. She looked ill, had a temperature of 39°C and was having chills. A salmon-pink macular rash was noted over the extremities and the trunk. A grade 3/6 systolic ejection murmur was heard at the left sternal border. The liver and spleen were palpable, but there was no synovitis.

The hemoglobin level was 12 g/dl, the leukocyte count $9.2 \times$ 10°/l, the ESR 105 mm/h (Wintrobe) and the serum albumin level 2.9 g/dl. The serum levels of the following were persistently elevated: alkaline phosphatase, at 110 to 234 (normal 30 to 85) IU/l; lactate dehydrogenase, at 272 to 386 (normal 100 to 270) IU/l; and glutamic oxaloacetic transaminase, at 57 to 109 (normal 10 to 50) IU/1. The following gave either negative or normal results: tests for antinuclear antibody, DNA binding and rheumatoid factor; measurement of the serum levels of immunoglobulins A, G and M and the third component of complement; multiple blood and urine cultures; and serologic tests for cytomegalovirus, measles and mumps viruses, Mycoplasma, Salmonella, hepatitis B antigen, Brucella, Toxoplasma, Yersinia, Treponema pallidum, heterophil antibody and antistreptolysin O. The titre of rubella hemagglutination-inhibiting antibody was 1/1280 at the time of admission, but it rose to 1/5120 1 week later and 1/10 240 6 weeks later. Roentgenograms of the joints were normal. A technetium 99m liver and spleen scan revealed hepatosplenomegaly, with an increase in the splenic span to 20 cm. An echocardiogram, gallium 67 total body scan, abdominal ultrasonogram, chest roentgenogram and electrocardiogram were all normal.

The patient's temperature continued to spike to 40°C each day in association with chills and profuse sweating. Typically the rash faded in the evening and recurred the next day with the fever.

Four days after admission acute monoarthritis of the left wrist was noted. Aspirated synovial fluid had a leukocyte count of $40 \times 10^9/1$ (93% neutrophils); a routine culture was negative. The inflammation spontaneously subsided in 48 hours but was followed 4 days later by acute arthritis of the right knee. Shortly thereafter the left fifth proximal interphalangeal joint became involved. Therapy with indomethacin, 50 mg three times a day, was begun; almost immediately the daily temperature spike was reduced and the rash cleared.

The patient was discharged feeling well following a total stay in hospital of 16 days. Follow-up visits 1 and 2 months later revealed no signs or symptoms, and the laboratory findings were all normal except for the rubella antibody titre, which had remained at 1/10 240.

Discussion

The patient we have presented had typical clinical features of adult-onset Still's disease. In addition, there was strong evidence of recent rubella infection because of a brisk rise in the titre of rubella hemagglutination-inhibiting antibody.

The relation between the patient's Still's disease and rubella in-

fection is unknown, but some of the possibilities are as follows. First, rubella infection can produce a variety of musculoskeletal disorders, including polyarthritis of the small joints, which closely mimics adult-onset rheumatoid arthritis,6-8 an illness that resembles juvenile rheumatoid arthritis,9,10 and, as in our case, a systemic illness that has the typical features of adult-onset Still's disease. Second, it is possible that the rubella antibody response in this patient was nonspecific, as patients with various inflammatory disorders can show nonspecific increases in the titres of various antibodies.11 However, the eightfold rise in the rubella antibody titre and the lack of elevation of other antibody titres in our patient make this unlikely. Finally, it is possible, though unlikely, that the concomitant occurrence of adult-onset Still's disease and rubella infection in our patient was purely coincidental.

Unfortunately, no attempt was made to isolate rubella virus from the synovial aspirate, which might have clarified the association between these two entities. However, this report should alert clinicians to study their patients with adultonset Still's disease for the presence of rubella and other infections. Like many other diseases, adult-onset Still's disease may be a syndrome of many causes.

References

- BYWATERS EGL: Still's disease in the adult. Ann Rheum Dis 30: 121, 1971
- 2. BUJAK JS, APTEKAR RG, DECKER JL, et al: Juvenile rheumatoid arthritis presenting in the adult as fever of unknown origin. Medicine (Baltimore) 52: 431, 1973
- 3. APTEKAR RG, DECKER JL, BUJAK JS, et al: Adult onset juvenile rheumatoid arthritis. Arthritis Rheum 16: 715, 1973
- HARTH M, THOMPSON JM, RALPH ED: Adult-onset Still's disease. Can Med Assoc J 120: 1507, 1979
- 5. Petty RE: Making the diagnosis of Still's disease (E). Ibid, p 1480
- 6. Kantor TG: Viral forms of arthritis. Mod Treat 6: 1146, 1969
- JOHNSON RF, HALL AP: Rubella arthritis: report of cases studied by latex tests. N Engl J Med 258: 743, 1958
- 8. SCHMID FR: Infectious arthritis, in Rheumatic Diseases: Diagnosis and Management, KATZ WA (ed), Lip-

- pincott, Philadelphia, 1977, p 579
 OGRA PL, HERD JK: Serologic association of rubella virus infection and juvenile rheumatoid arthritis (abstr).
- Arthritis Rheum 15: 121, 1972

 10. Ogra PL, Ogra SS, Chiba Y, et al:
 Rubella-virus infection in juvenile
 rheumatoid arthritis. Lancet 1:
- 1157, 1975
- 11. COOPER LZ: The rubella hemagglutination inhibition test, in Rubella; First Annual Symposium of the Eastern Pennsylvania Branch, American Society for Microbiology, FRIEDMAN H, PRIER JE (eds), CC Thomas, Springfield, Ill, 1973, p 8

BOOKS

continued from page 1274

HORMONAL BIOLOGY OF ENDOMETRIAL CANCER. A Series of Workshops on the Biology of Human Cancer. Report No. 8. UICC Technical Report Series — Volume 42. Edited by G.S. Richardson and D.T. MacLaughlin. 187 pp. Illust. International Union Against Cancer, Geneva, 1978. \$13.41, paperbound. ISBN 92-9018-042-0

A MANUAL OF ADVERSE DRUG INTER-ACTIONS. 2nd ed. J.P. Griffin and P.F. D'Arcy. 402 pp. Illust. John Wright & Sons Ltd., Bristol; Year Book Medical Publishers Inc., Chicago, 1979. Price not stated. ISBN 0-8151-4001-0

MEDICAL EXPERIMENTATION. Edited by Amnon Carmi. 148 pp. Turtledove Publishing, Ramat Gan, Israel; ISBS, Inc., Forest Grove, Oregon, 1979. \$12.50. ISBN 965-20-0002-7

MEDICAL ONCOLOGY. An Advanced Course. A Self-Assessment Guide for Subspecialty Board Examinations and Practice. Joseph G. Sinkovics. 679 pp. Illust. Marcel Dekker, Inc., New York, 1979. \$49.50. ISBN 0-8247-6863-9

MEMBRANE BIOENERGETICS. Based on the International Workshop held at Cranbrook Schools, Bloomfield Hills, Michigan, July 5–7, 1979, in honor of fraim Racker. Edited by C.P. Lee, G. Schatz and L. Ernster. 609 pp. Illust. Addison-Wesley Publishing Company, Inc., Reading, Massachusetts, 1979. \$25.50, paperbound. ISBN 0-201-03999-0

OPHTHALMOLOGY. The Essentials. David Miller. 290 pp. Illust. Houghton Mifflin Professional Publishers, Boston; the Macmillan Company of Canada Limited, Toronto, 1979. \$22.50, paperbound. ISBN 0-89289-325-7

ORTHOPAEDICS IN PRIMARY CARE. Chinni Pennathur Ramamurti. Edited by Richard Vernon Tinker. 385 pp. Illust. The Williams & Wilkins Company, Baltimore; the Macmillan Company of Canada Limited, Toronto, 1979. \$46.95. ISBN 0-683-07150-5

PAEDIATRIC ORTHOPAEDICS AND FRACTURES. Volumes 1 and 2. 2nd ed. W.J.W. Sharrard. 1752 pp. Illust. Blackwell Scientific Publications, London; the C.V. Mosby Company, Saint Louis, 1979. Price not stated. ISBN 0-632-00056-2

PLASTIC SURGERY. 3rd ed. Edited by William C. Grabb and James W. Smith. 591 pp. Illust. Little, Brown and Company (Inc.), Boston, 1979. Price not stated, paperbound. ISBN 0-316-32268-7

PRACTICAL OBSTETRICS PROBLEMS. 5th ed. Ian Donald. 1071 pp. Illust. Lloyd-Luke (Medical Books) Ltd., London, 1979. Price not stated. ISBN 0-85324-132-5

PROBLEM SOLVING IN CLINICAL MEDICINE. From Data to Diagnosis. Paul Cutier. 373 pp. The Williams & Wilkins Company, Baltimore; the Macmillan Company of Canada Limited, Toronto, 1979. \$24.50. ISBN 0-683-0225-2

PROSTATIC CANCER. Edited by Gerald P. Murphy. 238 pp. Illust. PSG Publishing Company, Inc., Littleton, Massachusetts; the Macmillan Company of Canada Limited, Toronto, 1979. \$30.95. ISBN 0-88416-190-0

PSYCHO-SOCIAL ASPECTS OF A SEVERE BURN: A Review of the Literature. 1979 Supplement to the International Bibliography on Burns. M.L. Bowden, Claudella A. Jones and Irving Feller. 127 pp. Illust. National Institute for Burn Medicine, Ann Arbor, Michigan, 1979. Price not stated, paperbound. ISBN 0-917478-24-7

PULMONARY EDEMA. Edited by Alfred P. Fishman and Eugene M. Renkin. 261 pp. Illust. American Physiological Society, Bethesda, Maryland; the Macmillan Company of Canada Limited, Toronto, 1979. \$38.95. ISBN 0-683-08245-2

PULMONARY EMBOLISM. Walter G. Wolfe and David C. Sabiston, Jr. Volume XXV in the series Major Problems in Clinical Surgery. Edited by Paul A. Ebert. 180 pp. Illust. W.B. Saunders Company Canada, Ltd., Toronto, 1980. \$16.80. ISBN 0-7216-9584-1

RADIONUCLIDE TECHNIQUES IN MEDICINE. Joan M. McAlister. 229 pp. Illust. Cambridge University Press, New York, 1979. \$23.50, clothbound; \$10.95 paperbound. ISBN 0-521-22402-0, clothbound; ISBN 0-521-29474-6, paperbound.

REGULATING HEALTH CARE: THE STRUGGLE FOR CONTROL. Proceedings of The Academy of Political Science. Volume 33, Number 4. Edited by Arthur Levin. 244 pp. The Academy of Political Science, New York, 1980. \$6.50, paperbound. ISSN 0065-0684

THE SELECTION OF ESSENTIAL DRUGS. Second Report of the WHO Expert Committee. Technical Report Series 641. 44 pp. World Health Organization, Geneva, 1979. \$2.04, paperbound. ISBN 92-4-120641-1

continued on page 1283